Tropical moist dynamical theory from AIRS and TRMM

Background: Convective quasi-equilibrium

- 1. Vertical T structure (AIRS)
- 2. Onset of strong convection regime as a continuous phase transition with critical phenomena (TRMM)

J. D. Neelin*, O. Peters** & C. Holloway*

*Dept. of Atmospheric Sciences & Inst. of Geophysics and Planetary Physics, UCLA, **Los Alamos Nat. Lab., Santa Fe Inst. & IGPP UCLA

With thanks to our remote sensing colleagues for making this data so accessible

Climate Systems Interactions Group

Background: Convective Quasi-equilibrium (QE)

Manabe et al 1965; Arakawa & Schubert 1974; Moorthi & Suarez 1992; Randall & Pan 1993; ...

- Posit that bulk effects of convection tend to establish statistical equilibrium among buoyancy-related fields – temperature T & moisture q
- Slow driving (moisture convergence & evaporation, radiative cooling, ...) by large scales generates conditional instability
- Fast removal of buoyancy by moist convective up/down-drafts
- Above onset threshold, strong convection/precip. increase to keep system close to onset
- Convection tends to constrain vertical structure of T, q fields and T-q relationships

Quasi-equilibrium (QE) moist convection schemes (cont.)

e.g., Smoothly posed convective adjustment

Convective heating: (Betts 1986; Betts & Miller 1986)

$$Q_{\rm c} = (T^{\rm c} - T)/\tau_{\rm c}$$
 (if vert int > 0)

Convective moisture sink (vertical integral=Precip):

$$-Q_{q} = (q - q^{c})/\tau_{c} \quad \text{(if vert int > 0)}$$

 $\tau_{\rm c}$ time scale of convective adjustment

 $T_{\rm c}$ convective temp. profile; may interact with atm boundary layer (ABL) moist static energy, tropospheric moisture

 $T^{c} \sim \text{moist adiabat}$ if neglect entrainment,...

 $q^c = \alpha q_{sat}(T)$ convective moisture closure

 T^{c} incl. ABL adjustment by downdrafts to satisfy energy constraint: vertically integrated $(Q_{c}+Q_{q})=0$

Later: vert int (q)=w, and we'll look for w_c

1. Tropical vertical T structure

C. Holloway & J. D. Neelin, in prep for J. Atmos. Sci.

- Background: implications of convective quasi-equilibrium
- QE postulates deep convection constrains vertical structure of temperature through troposphere near convection
- If so, gives vertical str. of baroclinic geopotential variations, wind
- On what space/time scales does this hold well?
- Approx. moist adiabat? Relation to ABL? Top?

(Rawinsondes avgd for 3 trop W Pacific stations)

Monthly T regression coeff. of each level on 850-200mb avg T.

Correlation coeff.

- •CARDS monthly 1953-1999 anomalies, shading < 5% signif.
- Curve for moist adiabatic vertical structure in red.

Monthly T regression coeff. of each level on 850-200mb avg T.

CARDS

Rawinsondes avgd for 3 trop Western Pacific stations, 1953-99

AIRS monthly (avg for similar Western Pacific box, 2003-2005)

- shading < 5% signif.
- Curve for moist adiabatic vertical structure in red.

(Daily, as function of spatial scale)

AIRS daily T

(a) Regression of T at each level on 850-200mb avg T

For 4 spatial averages, from all-tropics to 2.5 degree box

Red curve corresp to moist adiabat.

(b) Correlation of T(p) to 850-200mb avg T

•AIRS level 2 v4 daily avg Nov 2003-Nov 2005

(and implied baroclinic geopotential structure)

AIRS daily T regressed on 850-200mb avg T vs. moist adiabat.

Resulting baroclinic geopotential

•AIRS level 2 v3 daily avg Jun-Jul 2003, markers signif. at 5%. All tropics = 15S-15N; Pac. Warm pool= 10S-10N, 140-180E.

QE in climate models (HadCM3, ECHAM5, GFDL CM2.1)

Monthly T anoms regressed on 850-200mb T vs. moist adiabat.

Model global warming T profile response

•Regression on 1970-1994 of IPCC AR4 20thC runs, markers signif. at 5%. Pac. Warm pool= 10S-10N, 140-180E. Response to SRES A2 for 2070-2094 minus 1970-1994

(htnns://osa llnl gov)

2. Onset of strong convection regime as a continuous phase transition with critical phenomena

O. Peters & J. D. Neelin, in prep for TBD.

- Background: precip tends to increase with column water vapor at >daily time scales (e.g., Bretherton et al 2004)
- What happens at strong precip? Half of convective events in 6 min. station data are > 20 mm/hr. (Jones & Smith 1978)
- In models, convection onsets when moisture large enough to create conditional instability & buoyant plumes for a given T
- Convective QE postulates sound similar to self-organized criticality postulates, known in stat. mech. models to be assoc. with continuous phase transitions (NB. Not to be confused with the first order phase transition of condensation at microphysical scales)
- Data here: Tropical Rainfall Measuring Mission (TRMM)
 microwave imager (TMI) water vapor, precip/cloud liquid water
 from Remote Sensing Systems
- In progress: AMSR-E, TRMM Precip radar (2B31 product)

Western Pacific precip vs column water vapor

Indian Ocean for SST within 1C bin at 25C

Indian Ocean for SST within 1C bin at 31C

Oslo model

(stochastic lattice model motivated by rice pile avalanches)

Things to expect from continuous phase transition critical phenomena

- Behavior approaches $P(w) = a(w-w_c)^{\beta}$ above transition
- exponent β should be robust in different regions, conditions. ("universality" for given class of model, variable)
- critical value w_c should depend on other conditions: region, boundary layer T, q (TMI SST as proxy), tropospheric temperature,...
- factor a also non-universal; re-scaling P and w should collapse curves for different regions
- below transition, expect P(w) depends on finite size effects. Spatial avg over length L increases # of degrees of freedom in the average.

Things to expect (cont.)

- Precip variance $\sigma_P(w)$ should become large at critical point.
- Expect $L^2\sigma_P(w,L) \propto L^{\gamma/\nu}$ near the critical region
- i.e., spatial correlation becomes long (power law) near crit. point
- Here check effects of spatial averaging length L. Can one collapse curves for $\sigma_{P(w)}$ in critical region?
- correspondence of self-organized criticality in an open (dissipative), slowly driven) system, to the absorbing state phase transition of a corresponding (closed, no drive) system.
- frequency of occurrence: expect maximum just below w_c
- Refs: e.g., Yeomans (1996; Stat. Mech. of Phase transitions, Oxford UP), Vespignani & Zapperi (Phys. Rev. Lett, 1997), Christensen et al (Phys. Rev. E, 2004)

log-log Precip. vs (w-w_c)

How well do the curves collapse when rescaled?

How well do the curves collapse when rescaled?

Collapse of Precip. & Precip. variance for different regions

Western Pacific for SST within 1C bin of 30C

TMI column water vapor and Precipitation Western Pacific example

TMI column water vapor and Precipitation Atlantic example

Precip variance collapse for different averaging scales

Preliminary: water vapor Precip. relation temperature dependence

July ERA40 reanalysis daily Temperature: Tropospheric vertical average (1000-200mb)

Dependence of <P(w)> on tropospheric Temp

- TMI Precip P, column water vapor w
- ERA40
 Reanalysis
 daily Temp.
- <P(w)>
 within 1C bins
 of vertical avg
 T (1000200mb)
- critical water
 vapor value w_c
 increases with
 T

How does this relation hold up on smaller ensembles? Four days over the Gulf of Mexico

Aug. 26 to 29, 2005, 100W-80W

TMI Precip. Rate Aug. 28, 2005 (desc)

Implications

- Transition to strong precipitation in TRMM observations conforms to a number of properties of a continuous phase transition and associated self-organized criticality
- convective quasi-equilibrium assoc with the critical point
- suggests different properties of pathway to critical point than used in convective parameterizations (e.g. not exponential decay; distribution of precip events)
- Suggests: spatial scale-free range in the convective to mesoscale assoc with QE; Mesoscale convective systems like critical clusters in atomic scale phase transitions
- May be able to "map" critical point as fn of tropospheric temp,
- ABL θ_{e} ...

Summary

- Convective quasi-equilibrium (QE) underlies most convective parameterizations in climate models and tropical dynamical theory.
- AIRS (+ other) data: vertical structure of tropical temperature coherent in free troposphere at large scales, consistent with QE
- BUT convective cold top, indep ABL.
- TRMM (so far TMI): onset of strong precipitation as function of column water vapor conforms continuous phase transition properties: ways to test/rethink convective parameterization?
- TBD: TRMM PR, AMSR-E. (Wish list: more temperature, moisture info close to convection; hi-res moisture, time info)